

JUICE : INSTRUMENTATION TO DO NOVEL SCIENCE

Athena Coustenis for the JUICE SDT
LESIA, Paris-Meudon Observatory, France

JUICE Science Themes

- *Emergence of habitable worlds around gas giants*
- *Jupiter system as an archetype for gas giants*

JUICE concept

- *European-led mission to the Jovian system*
- *Emerging from the EISM-Laplace JGO scenario with two Europa flybys and high-inclination phase at Jupiter*
- *JGO model payload was fully compatible with JUICE objectives and therefore kept*
- *First orbiter of an icy moon*

Spacecraft Design

- Dry mass ~1900 kg, propellant mass ~2900 kg
- Launcher - Ariane 5 ECA, high Δv : 2600 m/s
- Model payload 104 kg, ~120 – 150 W
- 3-axis stabilized s/c
- Power: solar array 60 – 70 m², 640 – 700 W
- HGA: >3 m, fixed to body, X & Ka-band
- Data return >1.4 Gb per 8 h pass (one ground station)

Model instruments

Mission phases

Option 1

Option 2

Option 3

Spacecraft Design

Model instruments

Mission phases

Imaging

Narrow Angle Camera (NAC)	10 kg
Wide Angle Camera (WAC)	4.5 kg

Spectroscopy

Visible Infrared Hyperspectral Imaging Spectrometer (VIRHIS)	17 kg
UV Imaging Spectrometer (UVIS)	6.5 kg
Sub-mm Wave Instrument (SWI)	9.7 kg

In situ Fields and Particles

Magnetometer (MAG)	1.8 kg
Radio and Plasma Wave Instr. (RPWI)	11.2 kg
Particle and Plasma Instrument - Ion Neutral Mass Spectrometer (PPI-INMS)	18.2 kg

Sounders & Radio Science

Laser Altimeter (LA)	11 kg
Ice Penetrating Radar (IPR)	10 kg
Radio Science Instrument (JRST+USO)	4 kg

Total mass: 104 kg

Spacecraft Design

Model instruments

Mission phases

Option 1

Option 2

Option 3

Model payload is based on heritage:
BepiColombo, Juno, Mars Express, Double Star, Venus Express, Rosetta, Dawn, Cassini, etc...

Mission design

Spacecraft Design

Model instruments

Mission phases

Launch	June 2022
Interplanetary transfer (Earth-Venus-Earth_Earth)	7.6 years (8 years)
Jupiter orbit insertion and apocentre reduction with Ganymede gravity assists	11 months
2 Europa flybys	36 days
Reduction of v_{inf} (Ganymede, Callisto)	60 days
Increase inclination with 10 Callisto gravity assists	200 days

Reduction of v_{inf} (Ganymede, Callisto)	60 days
Increase inclination with 10 Callisto gravity assists	200 days
Callisto to Ganymede	11 months
Ganymede (polar)	
10,000x200 km & 5000 km	150 days
500 km circular	102 days
200 km circular	30 days
Total mission at Jupiter	3 years

Exploration of the Jupiter system

The biggest planet, the biggest magnetosphere, and a mini solar system

Jupiter

- Archetype for giant planets
- Natural planetary-scale laboratory for fundamental fluid dynamics, chemistry, meteorology,...
- Window into the formational history of our planetary system

Magnetosphere

- Largest object in our Solar System
- Biggest particle accelerator in the Solar System
- Unveil global dynamics of an astrophysical object

Coupling processes
 Hydrodynamic coupling
 Gravitational coupling
 Electromagnetic coupling

Satellite system

- Tidal forces: Laplace resonance
- Electromagnetic interactions to magnetosphere and upper atmosphere of Jupiter

Three large icy moons to explore

Ganymede

- Largest satellite in the solar system
- A deep ocean
- Internal dynamo and an induced magnetic field – unique
- Richest crater morphologies
- Archetype of waterworlds
- Best example of liquid environment trapped between icy layers

Callisto

- Best place to study the impactor history
- Differentiation – still an enigma
- Only known example of non active but ocean-bearing world
- The witness of early ages

Europa

- A deep ocean
- An active world?
- Best example of liquid environment in contact with silicates

Exploration of the habitable zone

Characterise Ganymede as a planetary object and possible habitat

Galileo Regio

JUICE OBJECTIVES

- Characterise the ice shell, the extent of the ocean and its relation to the deeper interior
- Determine global composition, distribution and evolution of surface materials
- Understand the formation of surface features and search for past and present activity
- Characterise the local environment and its interaction with the Jovian magnetosphere

Ganymede

Year | 2030

| 2031

| 2032

| 2033

Characterise Ganymede as a planetary object and possible habitat

1. Extent of the ocean and its relation to the deeper interior

Internal structure

JUICE measurements

- Periodic surface deformations from eccentric orbit
- Variations in the rotation -> thickness of the crust
- Magnetic induction -> ocean thickness

Instrument Packages

- In situ Fields and Particles
- Imaging
- Sounders and Radio Science

Characterise Ganymede as a planetary object and possible habitat

2. Composition, distribution, and evolution of surface materials

What are the surface chemical compounds ?

Galileo NIMS coverage

Remote sensing

Spatial coverage

- >50% at 2-3 km/px
- 100 m/px on a few %
- 10 m/px where needed

Spectral coverage

- 4 times better than Galileo NIMS
- Close to **lab data quality** when needed

Exogeneous /endogeneous ?

Volatiles

Ions and Neutrals

How does the surface relate to the subsurface ?

Instrument Packages

- Spectroscopometer
- Imaging
- In situ Neutral Particles
- Radar sounder

Ganymede

Year | 2030

2031

2032

2033

Characterise Ganymede as a planetary object and possible habitat

3. Formation of surface features and search for past and present activity

- ### Measurements
- Global imaging at 200-400 m/px
 - High Resolution target areas
 - Topography/morphology
 - Subsurface exploration
 - Compositional relationships

- ### Instrument Packages
- Imaging
 - Spectrometers
 - Sounders

Characterise Ganymede as a planetary object and possible habitat

4. Characterise the local environment

Dipole magnetic field and mini-magnetosphere

Coupling to Jupiter's magnetosphere

- In situ Fields and Particles
- Imaging
- Spectroscopy
- Radio science

Ganymede	▲	▲ ▲ ▲ ▲	▲	▲	▲ ▲	▲	➤
Year	2030		2031		2032		2033

Exploration of the habitable zone

Explore Europa recently active zones

JUICE will tell us:

- If liquid reservoirs exist
- If the salinity is comparable to our oceans
- How thick the crust is in chaos regions
- If the moon is still active
- Potentially where we could land in the future

Europa

Year	2030	2031	2032	2033
------	------	------	------	------

Explore Europa recently active zones

Flyby strategy:

- In-situ observations
- Imaging
- Infrared observations
- Ice penetrating radar
- altimetry

Will result in :

Characterisation of induced field

Composition and geology of areas of high interest

First subsurface exploration of recently active regions

Europa

Year	2030	2031	2032	2033
------	------	------	------	------

Exploration of the habitable zone

Study Callisto as a remnant of the early Jovian system

JUICE OBJECTIVES

- Characterise the outer shells, including the ocean
- Determine the composition of the non-water ice material
- Study the past activity including the differentiation processes

Callisto

Year	2030	2031	2032	2033
Callisto				

Study Callisto as a remnant of the early Jovian system

Flyby strategy:

- Radio science and altimetry
- In-situ observations
- Imaging & spectro-imaging
- Ice penetrating radar

Will result in :

- Degree of differentiation
- Global/regional surface aging
- First subsurface exploration
- Characterisation of the liquid layer
- Exosphere/Ionosphere composition
- Global/Regional composition and geology

Observation strategy

Callisto

Year	2030	2031	2032	2033
------	------	------	------	------

Explore the Jupiter system as an archetype for gas giants

Explore the Jovian magnetosphere

JUICE objectives

- Study the dynamics of magnetosphere in and out of the magnetodisc
- Determine the electrodynamic coupling between the planet and the satellites
- Assess global and continuous acceleration of particles

Explore the Jovian magnetosphere

1 and 2. Study the dynamics and the coupling processes

Properties

Energy transfer in the coupled system

UV aurora - main oval and moon footprints

Instrument Packages

- In situ Fields and Particles
- Imaging
- Spectroscopy
- Radio science

Explore the Jupiter system as an archetype for gas giants

Characterise the Jovian atmosphere

JUICE OBJECTIVES

- Characterise the atmospheric dynamics and circulation
- Characterise the atmospheric composition and chemistry
- Characterise the atmospheric vertical structure

Characterise the Jovian atmosphere

3. Evaluate the variability, *on multiple timescales from hours to years*, of the processes transporting energy, momentum and material from place to place.

Ultra-Violet (UVIS):

Stellar occultations, high-altitude hazes, chemistry, ionosphere/thermosphere

Near-IR (VIRHIS):

5-10 nm resolution; cloud studies; resolve NH₃/H₂O ice features; extend beyond 5 μ m thermal emission

Sub-mm (SWI):

Middle atmosphere, stratospheric winds & waves, temperatures, H₂O and trace species

Visible Camera (HRC/WAC):

Narrow filters to probe strong CH₄ absorptions, cloud structure, wind tracking, lightning studies, cloud colouration

Advanced instrumentation for global & regional observations with broad spectral coverage from UV to radio wavelengths

Radio science (JRST-USO)

Temperature & density sounding; e- density profiles; tropospheric NH₃, H₂S, PH₃ opacity at depth

Internat. Interest

The Firsts

Cosmic Vision

Impact

Timeliness

- Orbiter of an icy moon
- European led mission to outer solar system
- Subsurface exploration of icy moons
- Opportunity to characterise the waterworlds class of planetary bodies
- Opportunity to completely explore Ganymede's unique combination of magnetic fields
- Prolonged study of mid-high latitudes of Jupiter's magnetosphere
- Direct measurements of atmospheric circulation in Jupiter's middle atmosphere

Conclusions

JUICE

Internat. Interest

The Firsts

Cosmic Vision

Impact

Timeliness

Time to progress from exploration to characterisation of habitable worlds

